STAR FTPC and Run V Terence Tarnowsky Purdue University February 23,2005 ## Outline • I. FTPC parameters in Run V • II. Operational Status • III. Calibration Status • IV. Summary # FTPC Group - •Volker Eckardt (MPI) - •Alexei Lebedev (BNL) - •Markus Oldenburg (LBL) - •Jörn Putschke (MPI) - •Janet Seyboth (MPI) - •Peter Seyboth (MPI) - •Frank Simon (MPI) - •Brijesh Srivastava (Purdue) - •Terry Tarnowsky (Purdue) #### Thanks to: Michael DePhillips Lidia Didenko Eric Hjort Jerome Lauret Jeff Porter • • • • • • • For invaluable technical support! #### Run Parameters - FTPCs operational for both Cu-Cu and upcoming pp running. - Cu-Cu: - 200 GeV, 62.4 GeV, injection energy. - pp: - 200 GeV polarized, 500 GeV (?). - Based on cluster properties, anodes at 1775 V for 200 GeV Cu-Cu - Early data taken at 1800 V. Change is mostly transparent to end users. - Appropriate settings for other energies/species TBD from initial data. ## Electronics - Alexei Lebedev installed protection boards for all FTPC FEEs during summer shutdown. - Purpose was to mitigate destructive energy discharge to pad plane during anode trip. - All FEEs retrofitted. # Electronics II Status @ end of Run IV Status @ start of Run V ## Electronics III - Beam backgrounds very high in this Cu-Cu run fairly frequent anode trips. - Fewer large scale losses compared to this time in Run IV. - Electronics more stable and reliable. # Extra Temperature Sensors - During summer shutdown additional FTPC body temperature sensors installed. - Improves detector reliability. Accurate temperature readings are *essential* to reconstruction. - New sensors operate on a completely autonomous system (no readout through FTPC RDOs). - » Even if original temperature readings are nonfunctioning, new sensors provide temperature readout. # Gain Scan - Data runs w/ anode voltages ranging from 1725-1825 V. - Compare cluster and charge distributions. - Compare cluster r, φ residuals. - View raw clusters as function of pad vs. time using FTPC Pad Monitor. # Gain Scan II # Laser Calibration • FTPC uses lasers to check drift velocity, t_0 , and $\vec{E} \times \vec{B}$ corrections. - This requires (bare minimum): - Inner and outer straight tracks. - One inclined track. # Laser Calibration II Laser run 6034019, 1200 V Along with gain, alignment can be adjusted. #### Laser run 6048026, 1400 V # Laser Calibration III - Unlike the TPC, FTPC does not continuous laser runs for calibration. - Only need one (minimum) "good" run for calibration purposes. - More is always better (of course!) • Work in progress. Odds of success relatively high. ### Transverse Vertex Offset - Align FTPC x,y vertex position w/ TPC vertex. - Requires completed TPC calibration and fixed vertex. - In Run IV data, a B-field dependent effect led to the calculation of offsets after every field change # Vertex Offset II • Initial Run IV offset calculated from RFF data only. ## Vertex Offset III - After correcting for each specific B-field configuration, x,y vertex position is OK. - For Run V, will repeat this procedure. - Cause of field dependent effect still unidentified, but additional corrections more thorough anyway. # Future Improvements - Will receive two, 40x70mm SSD modules to install at a fixed position between FTPC body and electronics. - This absolute position reference will allow independent verification of drift velocity and t₀ measurements. - SSD group has graciously provided modules and use of their readout electronics. - Installation planned for Summer 2005. # Summary - FTPCs are operating well, no major problems to report. - Some difficulty achieving good laser tracks, but work on alignment will continue. - Improvements to FEEs and temperature measurement provide valuable extra reliability more useable data! - Future improvements (such as fixed position SSD modules) will add another level of reliability to calibration process.